Using NASA Satellite and Model Analysis for Renewable Energy and Energy Efficiency Applications Paul Stackhouse (NASA LaRC) With grateful acknowledgement to SSAI Team Members, NASA Partners at GISS, GMAO, and LaRC ASDC and Partners at DOE NREL and PNNL, NRCan RETScreen, USGS, USDA, State University of New York-Albany, Univ. of Ga, Univ. of Neb. And numerous small companies ## **Talk Organization** - NASA Science Objectives - From Science to Climate and Energy Applications - Developing Successful Applications in Energy - SSE History - Current Energy Application Successes - New Energy and Climate Projects - Conclusions ## **Energy & Climate Change Challenge** - Energy demand is rapidly increasing. - IPCC: 90% probability that climate change is due to anthropogenic GHG emissions. - Worldwide, industry efforts are underway and policies are being enacted for mitigating and adapting to climate change through reduction of GHG. - US and International scientific and applied research priorities are being planned to obtain these goals (CCSP/CCTP, NRC Decadal Survey, USGEO, GEO) - Energy efficiency/renewable energies growing 30-50% per year; represent one solution to face issues. Source: Energy Information Administration Challenge: Apply NASA scientific expertise, models, and satellite-derived and in-situ measurements in developing applied science data sets for industry, academia, and policy makers in the arena of climate change. ## **Researching Science Questions** - How is the global Earth system changing? - What are the primary forcings of the Earth system? - How does the Earth system respond to natural and human-induced changes? - What are the consequences of changes in the Earth system for human civilization? - How well can we predict future changes to the Earth system? #### Meteorological Information from GMAO ## GEWEX Surface Radiation Budget: 23 years of cloud (from ISCCP), SW and LW fluxes at TOA and Surface #### GEWEX SRB SW v3.0 (ISCCP, GMAO) ## FLASHFlux: Global TOA and Surface Fluxes within 1 week of observation from Terra and Aqua FLASHFlux (CERES/MODIS, GMAO) Daily Average Solar Irradiance (Wm⁻²) #### FLASHFlux: Near-Real Time Energy Summer 2007 minus Summer 2000-2004 Mean for Arctic **Cloud Fraction** Surface Total Net Energy ## The POWER Project #### **POWER = Prediction of Worldwide Energy Resource** Objective: Improve the Nation's public and private capability for integrating environmental data from NASA's satellite-based analysis and modeling research into sound management of energy production and energy efficiency systems. #### Goals: - Establish partnerships to facilitate the integration and adaptation of NASA satellite analysis and modeling data into electric power industry Decision Support System's (DSS) and databases. - Target such datasets for Electric Power, <u>Renewable Energy</u>, Energy-Efficient Building Design and Biomass Crop Development Industries - 3. Transition operational capabilities to government and/or private sector entities. ## **POWER: Hub for Applications** #### **EARTH SYSTEM MODELS** - Earth System & Climate Change: GMAO Analysis (GEOS v4.0, v5.1) - Atmospheric Analysis Projects: ISCCP, SRB, FLASHFlux (CERES, MODIS), GPCP #### **Energy Forecasting** - MiniCAM (PNNL) - Solar Forecasting (SUNY, NREL) ## Renewable Energy & Energy Efficiency - RETScreen (NRCan) - HOMER (NREL) - IEA Task (NREL) - WMO Buildings - ASHRAE Data #### **EARTH OBSERVATIONS** - Satellite: GOES, POES, TRMM, Terra, Aqua, TOMS, SORCE, Aura, CALIPSO, CloudSat, Glory, GPM, NPP - Land: Aeronet, BSRN, ARM, SURFRAD *Future Mission #### **POWER** Prototype Data Set Generation #### Web Prototypes • SSE Data Data - Sustainable Buildings - Agroclimatology #### **Selected Proposals** - Crop-Yield Modeling (RPC) (USDA, U.Neb., U. Ga) - SWERA 2 (Decisions) (USGS, NREL) - Energy Load Forecasting (Battelle, MSFC) ## POWER Web Site http://power. larc.nasa.gov + Visit NASA.gov Prediction Of World Energy Resource Surface meteorology and Solar Energy (SSE-release 5): A renewable energy resource web site sponsored by NASA's Science Mission Directorate, Earth-Sun System Division, Applied Sciences Program Earth Science for Society: Accelerating the realization of economic and societal benefits from Earth science, information, and technology ... lome SSE - Renewable Energy Parameters Sustainable Buildings Parameters **Agroclimatology Parameters** #### **Access Data** - Data Format - SSE Renewable Energy - Sustainable Buildings - Agroclimatology #### Documentation - About the POWER Project - About SSE Renewable Energy - About Sustainable Buildings - About Biomass Fuel- Agroclimatology - Global Geometry/Resolution - Parameter Accuracy/Validation - Methodology of Satellite Inferred Parameters - Power Publications #### Related Links - Science Mission Directorate - NASA's Applications Program - Atmospheric Science Data Center - Other Related Sites #### **Navigation and Help** - Partners - POWER Archive Statistics - Release Notes - Acknowledgments Please - Join POWER Mailing List/ Submit Questions - FAQs #### Processing, archiving, and distributing solar insolation and meteorological parameters - SSE RENEWABLE ENERGY: Satellite-derived data supporting Renewable Energy Technologies (RET's). - Over 200 primary and derived meteorology and solar energy parameters - Monthly averaged parameters from July 1,1983 through June 30, 1993 - Global coverage on a 1° latitude by 1° longitude grid Color plots on both global and regional scales - Solar energy data for 1195 ground sites - Data for the RETScreen® Renewable Energy Project Analysis Software - SUSTAINABLE BUILDINGS: Satellite-derived data for the preliminary design of buildings and associated renewable-energy power systems. - Global coverage on a 1° latitude by 1° longitude grid - Twenty Two year monthly averaged temperatures, wind and solar radiation from July 1,1983 through June 30, 2005 - Daily averaged solar radiation from July 1983 through June 2005 - Daily humidity and air temperatures for 1983 and December 2006 - · Temperature and relative humidity on 3-hourly time steps - · Psychrometer chart and Global and/or regional plots - AGROCLIMATOLOGY: Satellite-derived solar and meteorological data supporting agro-technology - Global coverage on a 1° latitude by 1° longitude grid - Daily total solar radiation from July 1983 through June 2005; and July, 2006 through current with one month delay - Daily averaged dew point and air temperatures from January 1983 through December 2006; - Daily averaged precipitation from January 1997 current with two month delay +NASA Privacy Statement, Disclaimer + Freedom of Information Act Responsible Official: Paul W. Stackhouse, Jr., Ph.D. (e-mail: paul.w.stackhouse@nasa.gov) Last Updated: Wed May 09 2007 09:42:21 GMT-0400 (EDT) ### NASA SSE Release 6.0 - 22 Years - New parameters - Updated Solar algorithm - Improved validation - Increased accessibility including regions/time series - Direct connection to 3 renewable energy DSS tools ## POWER Sustains Growth of SSE Prototype and Web Interface Surface meteorology and Solar Energy (SSE) Web Interface Usage | Monthly Averages | Release 1 | Release 2 | Release 3 | Release 4 | Release 5 | Growth | |------------------|-----------|-----------|-----------|-----------|-----------|--------| | Web Site Hits | 1,278 | 12,533 | 35,000 | 74,500 | 121,180 | 95:1 | | Data Downloads | 59 | 873 | 3,000 | 12,530 | 20,055 | 340:1 | ## POWER Sustains Growth of SSE Prototype and Web Interface - Web site hosted by ASDC (no charge) - Site responsible for 88% of all data requests - Now over 30,000 unique users - 116 different countries - Business (72%), University (12%), Government/Military (7%), Private Citizens (7%), Organization (2%) Release 6: replaced solar data and Met data due to upgrades from SRB and GMAO science; now 22 years #### RETScreen www.retscreen.net - Partners since 2000 - Variety of renewable energy projects - Sponsored by Canada Q ## **Projects Facilitated by RETScreen** #### **RETScreen's Reliance on POWER Data** - Clean energy project analysis software - Funded by Canada (NRCan) - Direct query of SSE data - 155,100 users - 222 countries - 1000 new users every week - Release 4: 26 languages Points represent world's cities (~10,000). Red have in situ observations. Blue defer to NASA LaRC data sets (~5,000). Data for locations between points are found through a direct link to SSE. ## RETScreen's and NASA's Impact | Worldwide
Performance
Indicators | Present Impact
1998 – 2004 ¹ | Future Impact
1998 – 2012 ¹ | Future Impact
Next 30 Years ² | |--|--|---|---| | User Savings | \$600 million | \$7.9 billion | ~\$200 Billion | | Installed Capacity | 1,000 MW | 24 GW | - | | Installed Value | \$1,800 million | 41 billion | ~\$1 Trillion | | GHG Reduction | 630 kT CO ₂ /yr | 20MT CO ₂ /yr | - | On the value of NASA's contribution, Greg Leng, Directeur RETScreen Project: NASA would have an impact on every single project..... NASA is highly regarded by our users because of the contribution you have made to clean energy deployment via the partnership with RETScreen..... Source: ¹RETScreen International: Results and Impacts 1996-2012; ²Personal Communication from RETScreen Directeur, Greg Leng Currencies in Canadian dollars: \$1 CAD ~ \$.72 US, May 12, 2004 Log On / Register #### About HOMER Overview User Interface Version History User Testimonials Ask Tom (FAQs) #### Downloads Software Sample Files Getting Started Guide (PDF File, 720 kB) Brochure (English) (PDF File, 964 kB) Brochure (Spanish) (PDF File, 1.3 MB) Bibliography (PDF File, 47 KB) Webcast Materials #### Contact Us May 16, 2006 Names and Addresses Send us Email Renew License 23150 people have downloaded HOMER from 190 countries... Security & Privacy HOMER is a computer model that simplifies the task of evaluating design options for both off-grid and grid-connected power systems for remote, stand-alone, and distributed generation (DG) applications. HOMER's optimization and sensitivity analysis algorithms allow you to evaluate the economic and technical feasibility of a large number of technology options and to account for variation in technology costs and energy resource availability. HOMER models both conventional and renewable energy technologies: #### Power sources: - · solar photovoltaic (PV) - wind turbine - run-of-river hydro power - · generator: diesel, gasoline, biogas, alternative Loads: and custom fuels, cofired - electric utility grid - microturbine - fuel cell #### Storage: - battery bank - hydrogen - daily profiles with seasonal variation - deferrable (water pumping, refrigeration) - thermal (space heating, crop drying) - · efficiency measures #### You can now subscribe to the HOMER newsletter. Click here for details You can download and use HOMER for free. You must be a registered user to download the software. When you install HOMER, you automatically receive a free six-month license, which you can renew for free an unlimited number of times. To register, click Log On / Register on the left navigation and complete the registration form. ## **HOMER Example Project** grid and either have no access to electricity, or intermittent access provided by diesel generators. The islands range in size from 12 to 450 homes, with projected loads ranging from 17 to 1004 kWh/day. Economic activity on the islands includes farming, animal husbandry, and fishing. NREL, through a cooperative agreement between the governments of Chile and the United States, worked with a team of local and international experts to implement a pilot hybrid power system on Isla Tac, one of the Chiloe islands. The team conducted economic, loads, and renewable resource studies and used the results from those studies as inputs to HOMER. An optimization analysis using HOMER showed that a wind-diesel system with battery storage would most cost-effectively supply the energy required by the island. HOMER's sensitivity analysis capability helped the team assess the impact of fuel price on the least-cost system design. > The team also used two other NREL models: ViPOR to determine electric distribution mini-grid costs, and Hybrid2 to finalize the design of the hybrid power system. This work helped lead to a \$40 million multilateral development bank loan to provide rural electrification projects, including replication of this pilot project, across the entire Chiloe island region. The Isla Tac Power system provides power to the islands' 82 families. ## NASA/HOMER (NREL) Partnership #### NREL HOMER Micropower Optimization Model - HOMER is a computer model that simplifies the task of evaluating design options for both off-grid and grid-connected power systems for remote, standalone, and distributed generation (DG) applications. - Highlighted in CCSP SAP 5.1 as a case study in decision support using Earth observations - NASA and other Earth observation data sources critical to its success (e.g., solar from LaRC; AOD from GSFC GOCART model, MODIS, MISR, TOMS; Digital land cover from NASA & USGS) - Used extensively around the world for determining the optimal mix of power technologies for meeting specified load conditions at specified locations - "Best hourly assessment tool for hybrid renewable electric generation systems in the world - bar none." Dr. Jan F. Kreider Building Systems Program, University of Colorado, January 2008 - HOMER automatically accesses and inputs the POWER SSE data for the specific location that the model is analyzing. - Collaboration with ROSES-funded SWERA II task at USGS EROS data center. ### **HOMER's Reliance on NASA** Lead Dr. Peter Lilienthal, NREL, notes most users now use NASA's solar irradiance data set. POWER/SSE is showing increasing HOMER related data requests | | Total Users | 20777 | | | |-----------|-------------|-------|--|--| | | Countries | 189 | | | | Country | | Users | | | | USA | | 6074 | | | | Canada | | 1250 | | | | Australia | | 1034 | | | | Spai | n | 993 | | | | Organization Type | Users | | |------------------------|-------|--| | Academic or research | 7687 | | | For-profit corporation | 3193 | | | Government | 1441 | | | Individual | 6971 | | | NGO | 890 | | | Other | 551 | | Future: HOMER actively being modified by NREL for regional distributed power generation Assessment => perfectly suited for NASA coarse scale data sets ## PNNL Integrated Assessment Model Initialization with NASA/POWER Data PNNL/Joint Global Change Research Center uses NASA POWER data sets for initiation of MiniCam 50-year energy market forecasts for policy planning ### **PNNL's Assessment Results** ## NASA POWER Contributes to International Energy Agency Task - International collaboration representing >8 nations; >15 Organizations - 5 Year Task - NREL led - NASA/POWER contributing expertise on solar resource estimation and validation, user and interface information, data sets and research (results from GEWEX SRB and GEWEX Radiative Flux Assessment) ## NASA Energy Program Contributions to GEO #### Core member of GEO energy community of practice - Applied Sciences-funded activities contribute directly to GEO work plan tasks EN06-04, EN07-01, EN07-03 - IEA activity, leveraged with ESA partnership, provided first GEO energy early achievement project "Solar Information for Developing Countries" - One of principal authors of GEO Energy Strategic Plan, which closely mirrors Applied Sciences Program plan - Lead for CEOS Energy SBA activities (GEO-CEOS remapping activities) - Energy articles published in GEO summit publication (two with NASA involvement) Informing decision making in the energy sector using NASA spaceborne observations and model predictions Richard S. Eckman and Paul W. Stackhouse, Jr, NASA Langley Research Center An apping global sets of spacesborne observations — otten made for diverse research purposes — to enhance and user decision for diverse research purposes — to enhance and user decision systems of Systems (ECOSS). The US National Acronauties and Space diministration (NASA) Applied Sciences Program (the Program) echs to identify innovative uses for NASA-derived apaceborne observations and model predictions and connect with end users to enhance their ability to make management and policy decisions. The Applied ciences Program's Energy Management application extends NASA starts science research results to improve decisions and assessments or energy production and energy efficiency, by interacting with partners to benchmark NASA research datasets derived from the analysis for instead and success to the contract observations and models to more energy screen fisting and current observations and models to more energy screen contracts of the contract observations and models to more energy screen contracts of the contract observations and models to more energy screen contracts observations and models to more energy screen contracts of the contract observations and models to more energy screen contracts observations and models to more energy screen contracts of the contract observations and models to more energy screen contracts observations and models to more energy screen contracts of the contract observations and models to more energy screen contracts observations and models to more energy screen contracts and contracts of the contract observations and models to more energy screen contracts and contracts of the contract observations and models to more energy screen contracts and contracts of the contract observations co International Satellite Cloud Climatology Project (ISCCP), Surface Radiation Budget (SRB), Global Modeling and Assimulation Office (GMAO), Goddard Earth Observing System (GEOS) meteorological analysis model, and Langley Research Center FLASHFlux project providing near-real time surface radiative flux. RETS/crein (www.resicrein.net) is a clean energy decision support system, developed by NRG-Anna CANMET Energy Technology Centre, which enables end users to better assess the feasibility of renewable energy and energy efficiency projects, their costs, and greenhouse gas mitigation benefits. Surface solar energy measurements available from ground observations are often sparse or unavailable in the developing world. NAS/As satellite-derived global observations and ### **GEOSS: 1st Energy Demonstration** (hosted by Ecole des Mines de Paris) ## SWERA 2: Renewable Resources for Developing Nations - USGS-led ROSES Proposal - Data archive, User Interface at UNEP GRiD/USGS - NASA/POWER role: supply global data parameters #### Welcome To SWERA The **SWERA** website provides information about solar and wind energy resources in thirteen partner countries around the world. Products held in the SWERA archive include data on wind and solar energy potential, plus detailed country energy analyses. To learn more about renewable energy in each country or the partner agencies, click on the map or the menu. SWERA is a UNEP (United Nations Environment Programme) project with co-financing from GEF. The goal is to provide solar and wind energy assessments to potential investors and the public to promote more effective use of alternative energy resources. Now with the completion of the successful pilot project, SWERA is being expanded into a full Programme offering resource information and mapping tools across the spectrum of renewable energy sources. All information and tools can be found in one on-line location with a common user interface... click here for more details. #### **SWERA 2: Guatemala Demonstration** ### **Potential Future Energy Applications** - Advanced Long-term Solar Mapping (NREL) - Earth System Science models (ESSM): GMAO MERRA, GOCART - Satellite-based: ISCCP B1U (w/ 8km pixels), TOVS-TOMS - Solar Energy Forecasting (NREL, SUNY) - Earth System Science models (ESSM): GMAO forecasts - Satellite-based: FLASHFlux (for validation) - Building Targeting and Monitoring (NRCan) - ESSM: GMAO operational assimilation - Satellite-based: FLASHFlux - Building data sets for design (DOE, ASHRAE) - ESSM: GMAO GEOS-4, MERRA, GOCART - Satellite-based: GEWEX SRB - Load Forecasting (Battelle, Ventyx) - ESSM: GMAO operational assimilation, forecasts; SPORT ## Advanced Long-term Solar Mapping #### Using newly archived ISCCP B1U and latest longterm H2O, O3, aerosol information develop longterm solar maps at high resolution July 01, 1983 15:00 UTC Channel: Visible (~0.65um) Satellite: GOES-5 Satellite Data > GIBBS > 2008 > April 10 April 10, 2008 15:00 UTC Channel: Visible (~0.65um) Satellite: GOES-12 ## **Benchmaking Solar Forecasts** ## Vital for assessing potential large scale PV and/or CSP production when integrating into into traditional power grid Multi-Model Solar Irradiance Comparison **GMAO Solar Irradiance Forecast** **Draft courtesy Perez, SUNY** ## Building Monitoring and Targeting - Monitoring and Targeting: gaining and maintaining control over energy consumption through measurement and analysis followed by well-directed actions. - Comparison between energy consumption and influencing factors such as weather; establish and evaluate consumption targets - Purpose: energy cost savings for budgeting, evaluation of energy efficiency upgrades, product/service costing - NRCAN CETR RETScreen leading effort for newly formed building monitoring and targeting program - Need global near-real time (within 1 month) solar and meteorological (I.e. heating degree day) data sets - FLASHFlux with operational GMAO assimilation perfectly suited by providing daily and monthly estimates of parameters ## Long-term Climate Information For Building Design ## Global Building Design Climate Zones (with ASHRAE and DOE) Location Specific Daily/Monthly Averaged Climate Information #### Location Specific Traditional Architectural Comfort Zone Design Charts (with AIA) 30 Years Needed! ## **Energy Load Forecasting** ROSES proposal w/ E Recently highlighted in Press! evaluation NASA long and high resolutio HOME VIDEO MARKETS PERSONAL FINANCE Spokane, Washingt Courtesy E. Zell ### **Conclusions** - Energy Management Program has and continues to yield significant results for nation and international programs through Science => Applications transfer - Successes involve supporting renewable energy and energy efficient technology optimization; thus are relevant to identified priorities in climate change mitigation and adaptation. - The model of success in this field has been long-term partnerships featuring the development and dissemination of specifically tailored data sets. - Data sets made available through web based interfaces provide opportunities for new projects and new partnerships